EHR ADVISORY COMMITTEE MEETING April 25, 2019 #### Francisco Rodriguez **EHR AC Chair** Chancellor L.A. Community College District EHR ADVISORY COMMITTEE MEETING April 25, 2019 #### Karen Marrongelle Assistant Director Education and Human Resources EHR Highlights FY 2020 BUDGET REQUEST TO CONGRESS #### NSF's 10 Big Ideas | Enabling Ideas #### NSF's 10 Big Ideas | Research Ideas - Initial Reflections - Aspirations for EHR - Educating Students for the Future ## A Celebration of Life Dr. Julio E. López-Ferrao National Science Foundation ## Session 1: Federal STEM Education 5-Year Strategic Plan Moderator: Karen Marrongelle, Assistant Director, EHR ### Charting a Course for Success: America's Strategy For STEM Education Karen Marrongelle Assistant Director, Education and Human Resources • There is a Federal STEM Education Strategic Plan. NSF helped design the Plan. NSF is well-positioned to lead efforts aligned with the Plan. #### Why a Federal Strategic Plan for STEM Education? - America COMPETES Reauthorization Act (2010) requires a new plan every 5 years - Basic STEM literacy vital to America's future, particularly our Nation's future workforce - Call for interagency collaboration <u>and</u> for public engagement ### A Strategy Informed by Stakeholder Input - State-level STEM Education Specialists - K-12 STEM Educators - University STEM Faculty - Non-profit organizations - Informal science educators ## An Interagency Effort ## An Interagency Effort ### Strategic Plan Outline ## Goals of the Strategic Plan - Build Strong Foundations for STEM Literacy - Increase Diversity, Equity, and Inclusion in STEM - Prepare the STEM Workforce for the Future **Goals align with NSF's mission**: To promote the progress of science; to advance the national health, prosperity, and welfare; and to secure the national defense; and for other purposes. Pathway: Develop and Enrich Strategic Partnerships • Advanced Technological Education (ATE) ### Pathway: Build Computational Literacy - Computer Science for All (CSforAll) - Improving Undergraduate STEM Education: Computing in Undergraduate Education ## Additional Examples of NSF Activities aligned with the Plan: NSF INCLUDES National Network NSF Data Science Corps NSF INTERN • NSF-Boeing Partnership | Pathways | Objectives | DOC | DoD | DOE | DHS | DOI | DOL | DOS | DOT | ED | EPA | HHS | NASA | NSF | \mathbf{SI} | USDA | |---|---|-----|-----|-----|-----|-----|-----|-----|-----|----|-----|-----|------|-----|---------------|------| | Develop and
Enrich Strategic
Partnerships | Foster STEM Ecosystems that Unite Communities | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | | | Increase Work-Based Learning
and Training through Educator-
Employer Partnerships | • | • | • | • | • | • | | | • | • | • | • | • | • | • | | | Blend Successful Practices from
Across the Learning Landscape | • | • | • | • | | • | • | | • | • | | | • | • | • | | Engage Students where Disciplines Converge | Advance Innovation and
Entrepreneurship Education | • | | • | | | | • | | • | • | • | | • | | • | | | Make Mathematics a Magnet | • | • | | | | | | | • | | | | • | | • | | | Encourage Transdisciplinary
Learning | • | • | • | • | • | | • | | • | • | • | • | • | • | • | | Build
Computational
Literacy | Promote Digital Literacy and
Cyber Safety | • | • | | • | | | • | | • | | • | | • | | • | | | Make Computational Thinking
An Integral Element of All
Education | • | • | • | • | • | | | | • | | • | | • | • | • | | | Expand Digital Platforms for
Teaching and Learning | • | | • | • | | | • | | • | | | | • | • | • | ### Next Steps - In support of the Pathway: Operate with Transparency and Accountability - Implementation Plan - Interagency Working Groups • There is a Federal STEM Education Strategic Plan. NSF helped design the Plan. NSF is well-positioned to lead efforts aligned with the Plan. ## Session 1: (Panel) Federal STEM Education 5-Year Strategic Plan #### **Panelists:** *Karen Marrongelle*, Assistant Director, EHR and Co-Chair, Federal Coordination in STEM Education (FC-STEM) Subcommittee Lloyd Whitman, Assistant to the Director for Science Policy and Planning, Office of the Director, NSF Jon Werner-Allen, American Association for the Advancement of Science (AAAS) Policy Fellow, White House Office of Science and Technology Policy # Session 1: Discussion on Federal STEM Education 5-Year Strategic Plan **Moderator:** Karen Marrongelle Assistant Director, EHR ## Morning Break 10:30 – 10:45AM ## Session 2: EHR Evaluation and Monitoring in the Federal Context Moderator: Sarah-Kay McDonald Senior Advisor, Office of the Assistant Director, EHR ## EHR Evaluation & Monitoring in the Federal Context Presented to the EHR Advisory Committee's Spring 2019 Meeting Thursday April 25, 2019 #### Organizing our work - Division of Research, Evaluation, & Dissemination (RED) - Division of Research, Evaluation, & Communication (REC) https://www.nsf.gov/od/lpa/news/publicat/nsf04009/ehr/rec.htm # Evaluation & Monitoring (E&M) in EHR: A brief history Building evaluation capacity - Resources e.g., - User-Friendly Handbook for Project Evaluation (NSF 02-057) - User-Friendly Handbook for Mixed Method Evaluations (NSF 97-153) ## **Building evaluation** capacity - Resources - Funding for innovations in evaluation *e.g.*, - Evaluative Research and Evaluation Capacity Building (EREC) - Promoting Research and Innovation in Methodologies for Evaluation (PRIME) - Methods to Protect Privacy in State Longitudinal Data Systems Research Files (#1437953) - Project FOCIS: Framework for Observation and Categorization of Interest in Science (#1335784) - P Building Community and Capacity for Data-Intensive Evidence-Based Decision Making in Schools and Districts (#1560720) - Planning Cluster Randomized Trials: An Empirical Investigation of Design Parameters for Studies of Science Teacher Interventions (#1544236) ## Generating evidence re EHR investments - Program evaluations e.g., - IMD: Explored issues related to the development, dissemination, adoption, implementation, and impact of materials created with NSF support. - IGERT: Examined how helpful trainees perceive specific training to be in developing their capacity to conduct interdisciplinary research, and how trainee development as interdisciplinary scientists was assessed. https://www.nsf.gov/pubs/2000/nsf0 071/nsf0071.pdf ## Generating evidence re EHR investments - Program evaluations - Program management e.g., - Project Outcomes Report for the General Public - Committee of Visitors (COV) reviews #### The Project Outcomes Report is Available on Research.gov The Project Outcomes Report for the General Public is a required report, written by Principal investigators (Pis) specifically for the public, to provide insight into the outcomes of National Science Foundation (NSF)-funded research. The America COMPETES Act (ACA) of 2007, Section 7010, requires that research outcomes and citations of published documents resulting from research funded, in whole or in part, by NSF be made available to the public in a timely manner and electronic format. The Project Outcomes Report is available to the public through Research.gov's Research Spending & Results service. Research Spending & Results provides transparent and open access to award information by offering a complete picture of the award, including: award details, award abstract at the time of award, citations of publications resulting from the award, and now the outcomes of funded research. #### The Project Outcomes Report for the General Public is: - Required for new awards made or existing awards that receive funding amendments on or after January 4, 2010 - Prepared and submitted by the Principal Investigator (PI) or co-PI using Research.gov within 90 days following award emiration. - Posted for public viewing exactly as submitted by the Pl/co-Pl without review or approval by NSF, and accompanied by a disclaimer* - Established in NSF policy in the January 2010 Proposal and Awards Policies and Procedures Guide, see http://www.nsf.gov/pubs/policydocs/pappguide/nsf10 1/nsf10 1.pdf for more information #### Submitting the Project Outcomes Report on Research.gov Pis/co-Pis use Research.gov to submit a Project Outcomes Report that - Briefly summarizes the outcomes of the award (200-800 words) Briefly summarizes the outcomes of the award (200–800 words) For more information about Rassarch.gov, please contact the National Science Foundation at feedback@research.gov E&M: A Federal context → Evidence ## EHR DIRECTORATE FOR EDUCATION & HUMAN RESOURCES ### E&M: A Federal context → Evidence EXECUTIVE OFFICE OF THE PRESIDENT OFFICE OF MANAGEMENT AND BUDGET July 26, 2013 MEMORANDUM TO THE HEADS OF DEPARTMENTS AND AGENCIES Sylvia M. Burwellows Director, Office of Management and Budget Cecilia Muñoz C. Mussanici Director, Domestic Policy Council PUBLIC LAW 114-140-MAR. 30, 2016 Public Law 114-140 114th Congress Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, SECTION 1. SHORT TITLE. This Act may be cited as the "Evidence-Based Policymaking Commission Act of 2016". SEC. 2. ESTABLISHMENT. There is established in the executive branch a commission to be known as the "Commission on Evidence-Based Policymaking" (in this Act referred to as the "Commission"). SEC 9 MEMBERS OF THE COMMISSION SEC. 3. MEMMERIS OF THE COMMISSION. (a) NUMBER AND APPIONIMENT.—The Commission shall be comprised of 15 members as follows: (1) Three shall be appointed by the President, of whom— (1) three shall be appointed by the President, of whom— (2) the commission of of Representatives, of whom— (A) two shall be academic researchers, data experts, (A) two shall be academic researchers, data experts, or have experence in administering programs; garsonally. (B)
one shall be an expert in protecting personally. (3) Three shall be appendinted by the Minority Leader of the House of Representatives, of whom— (A) two shall be administering programs; and (B) one shall be an expert in protecting personallyidentifiable information and data minimization. (B) one shall be an expert in protecting personallyidentifiable information and data minimization. Senate, of whom— the Senate, of whom— (A) two shall be academic researchers, data experts, (A) two shall be academic researchers, data experts, or have expreince in administering programs; and (B) one shall be an expert in protecting personally-identifiable information and data minimization. (S) Three shall be appointed by the Minority Leader of the Senate, of whom— 6. BUILDING AND USING EVIDENCE TO IMPROVE COVERNMENT EFFECTIVENESS The Administration is committed to a vision for re-ults-driven government that improves mission delivery and directs taxpayer dollars to the most effective and efand directs taxpayer dollars to the most effective and efficient purposes. Achieving this vision means ensuring factorular documents. Boutinely creating and using evidence received accountability for results, having the necessary analytical Budget outlined widely accepted principles Budget outlined widely accepted principles and practices accountantly or results, awing the necessary analysis to the control of contr to building and using evidence. To be successful however, agencies need a strong evidence infrastructure, including hiring and deploying trained staff; ensuring independence and rigor in statistics and evaluations; using cost-effective, cutting-edge methods; and bringing evidence to bear tive, cutting-edge methods; and bringing evidence to bear in policy and program decisions. This infrastructure will also support agencies in making better use of existing administrative data by ensuring that there are processes and tools in place to use and share data in appropriate and secure ways. This Budget reaffirms and builds upon these evidence principles and practices, and further articulates the Administration's vision for building and using #### Current Federal Landscape Building and using evidence: Ensuring that evidence Building and using evidence: Ensuring that evidence can inform policy or program development and implemen-tation requires coordination, agency leadership, available data, robust information technology and other tools, and relevant expertise, among other factors. Using evidence decision-making entails ongoing coordination between those implementing and managing the operations of a pro-gram, including its data, and those responsible for using analysis to determine program effectiveness, opportuniies for program improvement, and future policy options. vidence-based policymaking requires strong leadership rom multiple parts of an agency—agency officials, pro-rom administrators, performance managers, strategic lanners, policy and budget staff, evaluators, analysts, nd statisticians—to ensure that data and evidence are eveloped, analyzed, understood, and acted upon approriately. Yet, current capacity in Federal agencies to build ad use evidence varies widely. While some agencies have ade great progress in integrating evidence into policy velopment, strategic planning, and day-to-day decision velopment, strategic pianning, and day-to-day decision-aking and operations, in other agencies, the creation d use of evidence is often isolated or limited. Program evaluation: An important form of evidence-ilding is program evaluation. Evaluation involves the stematic application of rigorous scientific methods to ess the design, implementation, outcomes, or impact a policy or program. Evaluation can answer essential stions regarding program effectiveness and cost- #### THE CHALLENGE Decisions about how best to allocate taxpayer dollars and improve government services involve a complex Decisions about now best to silocate taxpayer dollars and improve government services involve a comprove set of factors, including political priorities, resistance to change, and the availability of credible evidence, in many policy domains, however, we lack key information on program effectiveness that could help the formerly young vocations, routever, we see a cymuo macon un program enectiveness that could neep the Congress and the President make better decisions. Program evaluation is a valuable tool that can help Congress and the President make better decisions. Program evaluation is a valuative too tirac can insure in a valuative too focus limited funding on effective programs, discontinue programs that use it is about of desired results, and identify ways to improve continually funded programs. For example, has anors or desired results, and identify ways to improve continually funded programs, For example, a decade of figorous evaluations of the Maternal, Infant, and Early Childhood Home Visiting Program demonstrated positive impacts and future savings that warranted scaling up the program. In contrast, demonstrated posterie impacts and ruture savings that warranted scaling up the program. In contrast, Project LD.A.E., a substance abuse prevention program for adolescents, lost all federal funding following several high-quality evaluations that determined the program was ineffective and in some cases had These examples illustrate how, absent program evaluation, we would not know whether what we think These examples illustrate now, absent program evaluation, we would not know whether what we think works, does in five Pick polliding evaluation into program designs of that we can learn and improve is currently the exception rather than the rule, and there are no formal Government-wide incentives, is currently the exception rather than the rule, and there are no format Government-wide incentives, expectations, or guidance to Federal agencies regarding program evaluation. We must increase the capacity of Federal agencies to conduct evaluation and fill a critical gap in the Federal government's capacity or reoest agencies to conduct evaluation and fill a critical gap in the reoeral government's ability to generate evidence about what works and how we can improve programs. This will lead to more and better information that the Congress and the President can use to make decisions about how Passage of the Foreign Aid Transparency and Accountability Act of 2016 set an important precedent that Passage of the Foreign Aid Transparency and Accountability Act of 2010 set an important precedent rinar our Nation must have expectations for monitoring and evaluating foreign assistance programs. OMB's guidance for these programs (see M.B.D.e.) was a first step, but there is much more that can be done across Government. We must set standards for evaluation across all program activities and agencies so that Endand sensities (AMB sha Consister and Expensions have existed information which is harder-thinances.) across overnment, we must set standards for evaluation across all program activities and agencies to that Fideral agencies, OMB, the Congress, and tapapyers have critical information about the effectiveness of Government programs and policies, which will lead to improved services, increased efficiencies, and 3ES DELIVERING GOVERNMENT SOLUTIONS IN THE 22" CENTUR # The Foundations for Evidence-Based Policymaking Act of 2018 Public Law No 115-435 # Title I: Federal Evidence-Building Activities - Agency evidence-building plan - Evaluation Officers - Statistical expertise - Advisory Committee on Data for Evidence Building Title II: Open Government Data Act Title III: Confidential Information Protection and Statistical Efficiency ## Charting a Course for Success Federal 5-year strategic plan for STEM education # Operate with Transparency and Accountability - Leverage and scale evidence-based practices across STEM communities - Report participation rates of underrepresented groups - Use common metrics to measure progress - Make program performance and outcomes publicly available - Develop a Federal implementation plan and track progress **Resources**: EHR continues to assist investigators in selecting appropriate mechanisms to assess success - 1. Solicitation guidelines for project-level evaluation - 2. Online repositories - 3. Technical assistance # EHR continues to fund innovations & capacity-building in evaluation: • EHR Core Research (ECR, NSF 19-508) #### **EHR Core Research (ECR)** STEM Learning and Learning Environments, Broadening Participation, and Workforce Development #### **PROGRAM SOLICITATION** NSF 19-508 #### REPLACES DOCUMENT(S): NSF 15-509 #### National Science Foundation Directorate for Education & Human Resources Division of Graduate Education Division of Undergraduate Education Division of Human Resource Development Research on Learning in Formal and Informal Settings Full Proposal Deadline(s) (due by 5 p.m. submitter's local time): January 24, 2019 October 03, 2019 First Thursday in October, Annually Thereafter #### **IMPORTANT INFORMATION AND REVISION NOTES** This document is a program solicitation rather than a program description. The Project Summary should now indicate the Research Track for the project and the proposal type: Level 1, Level 2, Level 3; synthesis; or conferences. In Part II, under Program Description (Elements of ECR Proposals) the solicitation provides additional detail on expectations for the theoretical grounding, the research plan and methodology, a communication strategy, and external feedback for all proposals to ECR. The Data Management Plan requirements for proposals submitted to the Directorate for Education and Human Resources (EHR) have been revised. Clarifies that ECR supports research on evaluation methodologies including: (1) exploring innovative approaches for determining the impacts and usefulness of STEM education projects and programs (these can be qualitative or quantitative in nature, and may include computational
methodologies where appropriate); (2) building on and expanding the theoretical foundations for evaluating STEM education and workforce development initiatives, including translating and adapting approaches from other fields; and (3) growing the capacity and infrastructure of the evaluation field. All evaluation methodology proposals should make clear linkages to one, or more, or the three research tracks as appropriate. EHR continues to fund innovations & capacity-building in evaluation: - EHR Core Research (ECR, NSF 19-508) - DCL: Developing and Testing New Methodologies for STEM Learning Research, Research Syntheses, and Evaluation (NSF 19-036) # EHR continues to fund innovations & capacity-building in evaluation: - EHR Core Research (ECR, NSF 19-508) - DCL: Developing and Testing New Methodologies for STEM Learning Research, Research Syntheses, and Evaluation (NSF 19-036) - EHR Core Research: Building Capacity in STEM Education Research (ECR: BCSER, NSF 19-565) #### EHR Core Research (ECR): Building Capacity in STEM Education Research (ECR: BCSER) #### PROGRAM SOLICITATION NSF 19-565 Division of Graduate Education Division of Human Resource Development Research on Learning in Formal and Informal Settings Full Proposal Deadline(s) (due by 5 p.m. submitter's local time June 07, 2019 First Friday in June, Annually Thereafter #### IMPORTANT INFORMATION AND REVISION NOTES The Project Summary should indicate the activity for the project: individual investigator Development, institutes in Research Methods, ECR Data Resource Hub, or conferences and workshops. The Data Management Plan requirements for proposals submitted to the Directorate for Education and Human Resources (EHR) have been revised. Any proposal submitted in response to this solicitation should be submitted in accordance with the revised NSF Proposal & Award Policies & Procedures Guide (PAPPG) (NSF 19-1), which is effective for proposals submitted, or due, on or after February 25, 2019. #### SUMMARY OF PROGRAM REQUIREMENTS #### General Information Program Title EHR Core Research (ECR): Building Capacity in STEM Education Research #### Synopsis of Program: EGR's Building Capacity for STEM Education Research (EGR: BGSER) solicitation supports projects that build individuals' capacity to carry out high quality STEM deucation research that will enhance the nations' STEM education enterprise and broaden the pool of researchers that can conduct fundamental research in STEM learning and learning environments, broadening participation in STEM felias, and STEM worknown development. Specifically, ECR: BCSER supports activities that enable early and mid-carer researchers to acquire the requisite experies and stills to conduct rigorous fundamental research in STEM education. ECR: BCSER seeks to fund research carer development activities on topics that are relevant to qualitative and quantitative research methods and design, including the collection and analysis of new qualitative or quantitative data, secondary analyses using extent disbasets or meta-analysis. This career development may be accomplished through investigator-initiated projects or through professional development institutes that enable researchers to integrate methodological strategies with theoretical and practical substantive Issues in STEM education. Early and indicareer faculty new to STEM education research, particularly underrepresented minority faculty and faculty at minority-serving and two-year institutions, are encouraged to subminiments. As a special emphasis under this solicitation, ECR: BGSRR seeks proposals that will result in a single award for the development and implementation of an ECR Data Resource Hub. The flux will inclinate data sharing and analysis and provide technical assistance to advance data skills, tools, and resources across the STEM education research community. # EHR Evaluation & Monitoring: *Next steps* include... - Reviewing guidance to prospective applicants re project-level evaluation - **⇒** EHR - Supporting efforts to identify and employ common metrics - → EHR—NSF—Federal partners - Exploring implications for program monitoring, portfolio analyses, and (developmental, process, outcome, impact...) evaluation - EHR—NSF—Federal partners - Developing/contributing to the development of learning agendas & evidence plans - ⇒ EHR—NSF # From actions to success... Learning agendas & evidence plans A learning agenda is conceived as a tool that will help an agency... - "Identify the most important questions that need to be answered in order to improve program implementation and performance." - "Strategically prioritize these questions..." - "Identify the most appropriate tools and methods...to answer each question." - "Conduct studies, evaluations, and analyses using the most rigorous methods that are feasible and most appropriate." - "Disseminate findings in ways that are accessible and useful to Administration and agency leadership, policy and program officers, state and local partners, practitioners, and other key stakeholders..." - "Act on the results by using the information for policy decisions and continuous program improvement." ¹See https://www.govinfo.gov/content/pkg/BUDGET-2018-PER/pdf/BUDGET-2018-PER.pdf # From actions to success... Learning agendas & evidence plans Thinking about the Key Federal Actions discussed earlier... - What would "success" look like? - What are the most important questions NSF/EHR should ask about its participation in these actions? # From actions to success... Learning agendas & evidence plans - What evidence of success would you find compelling? - For accountability purposes? - For continuous improvement purposes? - How might EHR work (e.g., in partnership with your communities) to enhance capacity to assess success in accomplishing Key Federal Actions and/or Objectives under the plan? # Lunch Break 11:30 – 12:30PM # Session 3: Micro-Updates on Big Ideas and from EHR AC Subcommittees **Moderator:** Jermelina Tupas, Acting Division Director Division of Human Resource Development (HRD), EHR - *NSF INCLUDES*, Sylvia James, Deputy Assistant Director, Office of the Assistant Director, EHR - *Convergence Accelerators,* Evan Heit, Division Director, Division of Research on Learning in Formal and Informal Settings, EHR, Detailed to OIA # Session 3: Micro-Updates on Big Ideas and from EHR AC Subcommittees - Future of STEM Education AC Subcommittee, Margaret Honey, President & Chief Executive Officer, New York Hall of Science, and Chair, EHR AC Subcommittee on the Future of STEM Education - Broadening Participation AC Subcommittee, Debra Joy Pérez, Senior Vice President of Organizational Culture, Inclusion and Equity at Simmons University and Chair, EHR AC Subcommittee on Broadening Participation - *Public Private Partnership AC Subcommittee,* David H. Monk, Dean, College of Education, Penn State University and Member, EHR AC Subcommittee on Public Private Partnership # **NSF INCLUDES Update** Sylvia James Deputy Assistant Director, Office of the Assistant Director, EHR EHR AC Meeting, April 25, 2019 National Science Foundation # NSF INCLUDES Funding Opportunities • April 2, 2019 - Deadline for NSF INCLUDES Alliances Solicitation (NSF 18-529) 25 unique Alliance proposals received (actual submissions higher due to collaborations) • April 15, 2019 – Deadline for DCL Supporting the Re-Entry of Women and Women Veterans in the STEM Workforce through NSF INCLUDES (NSF 19-038) 6 conference proposals and 6 supplemental funding requests • May 6, 2019 – Deadline for DCL Expanding the NSF INCLUDES National Network (NSF 19-042, On-ramps and launch pilot supplements) ## NSF INCLUDES National Network Expansion • January 2019 - Year 2 Annual Developmental Evaluation Report from 2M/Mathematica • April 4, 2019 - NSF INCLUDES Federal Partners Meeting (virtual) • May 29-30, 2019 - NSF INCLUDES National Network Convening (rescheduled from January 2019) ## NSF's Convergence Accelerator (C-Accel) Pilot Evan Heit April 25, 2019 https://www.nsf.gov/od/oia/convergence-accelerator National Science Foundation ### Context - NSF's 10 Big Ideas, including Growing Convergence Research, Harnessing the Data Revolution, and Future of Work at the Human-Technology Frontier - NSF Strategic Plan for Fiscal Years 2018 2022. Agency Priority Goal to expand partnerships. - Efforts to support commercialization, e.g., I-Corps, SBIR. # What is a convergence accelerator? Novel NSF initiative seeks nimble scientists to create better tools to tackle societal problems. But act now By Jeffrey Mervis | Apr. 9, 2019, 2:35 PM Are you a scientist who wants to take a multidisciplinary, team approach to solving an important societal problem? Can you move quickly, think like an entrepreneur, and thrive under a short leash? Then the National Science Foundation (NSF) in Alexandria, Virginia, has a new funding program that might be a good fit. The novel initiative, which next week has its first deadline for two-page preliminary proposals, goes by the hokey sounding name **Convergence Accelerator (C-Accel) pilot**. But NSF is dead serious about the funding. By the end of this summer, the agency envisions awarding up to \$1 million each to 50 teams for 9-month pilot projects. Those pilots will then compete for a smaller number of \$5 million awards extending into 2022. National Science Foundation ## C-Accel Pilot Timeline Phase 1: Team formation and research plan development Research Concept Outlines Target April 15, 2019 Proposals Due June 3, 2019 Projects Pitch Start Competition Q3 2019 Q1 2020 Phase 2: Creating deliverables Proposals Projects Due Start Q1 2020 Q2 2020 Deliverables Q2 2022 ## Track A1 - Part of Harnessing the Data Revolution Big Idea - Open Knowledge Network. Create a nonproprietary shared knowledge infrastructure, with a particular focus on publicly available U.S. Government and similar public
datasets. Challenges include underlying representation of facts, services that perform reasoning tasks, and secured access. Domains include geosciences, education, smart health, and manufacturing. ## Track B1 - Part of Future of Work at the Human-Technology Frontier Big Idea. - Al and Future Jobs. Develop tools to link workers with future jobs, reflecting the need for reskilling and lifelong learning. Components include predictive Al, labor market analyses, and educational technology. May focus on particular industries or regions, populations, or types of workplaces. Ethical and fair treatment of workers is essential. ## Track B2 - Part of Future of Work at the Human-Technology Frontier Big Idea. - National Talent Ecosystem. Innovative approaches for employers to support workers seeking the skills required for 21st century work related to data science, predictive analytics, Al/machine learning, and other technologies of the future. Prototypes of learning environments, platforms, interfaces, or simulations, tools for analysis, assessment, or prediction, and vehicles for recruitment and engagement, with potential for take-up by industry. # Update from the Future of STEM Education (FSE) Subcommittee of the EHR Advisory Committee Margaret Honey Chair, FSE # Update from the Broadening Participation Subcommittee (BPS) of the EHR Advisory Committee Debra Joy Perez Chair, BPS National Science Foundation ### **BPS Members** Dr. Debra Joy Perez – BPS Chairperson - Simmons University Dr. Carlos Castillo-Chavez – Arizona State University Dr. Rory Cooper – University of Pittsburgh Dr. Okhee Lee – New York University Dr. Marilyn Strutchens – Auburn University Dr. Regina Sievert – BPS Executive Secretary - NSF EHR ### Broadening Participation Subcommittee's Focus Are EHR investments paying off in broadening participation in STEM? - Examining EHR programs that fund early career, post-doctorates, graduates and undergraduates CAREER, PRF, GRFP, LSAMP, REU - What are the career trajectories of EHR-funded scholars from underrepresented (UR) groups? - Are UR PIs securing funding after initial NSF support? - Are UR PIs making significant contributions to STEM? - If so, how should EHR's efforts be expanded? - If not, what new strategies should be initiated? National Science Foundation ## Example Questions for Investigation - How do CAREER, PRF, and GRF awards compare between EHR divisions and programs? - How do CAREER, PRF, and GRF awards made by EHR compare to those from other directorates? - Which UR groups are being funded: veterans, ethnicity, gender, first generation, disabilities, others? - What is the nature of career advancement for funded UR groups? How does that compare to non-funded UR groups? # Potential Analyses for CAREER Awards - 1. Total NSF awards to PIs after receiving an EHR CAREER award - Do EHR CAREER awards correlate with higher rates of future funding? - 2. Total publications of PIs who received an EHR CAREER award - Do EHR CAREER awards correlate with higher rates of research/publication? - 3. Demographics of PIs who received an EHR CAREER award - How many EHR CAREER PIs are members of UR groups? - Are EHR CAREER awards and publications outcomes different for PIs from UR groups? - 4. Comparison of EHR CAREER awards to those in other directorates - Do EHR CAREER awards differ from other directorates, e.g., by location, university, PI demographics, etc.? **National Science Foundation** # Update from the Public Private Partnerships (PPP) Subcommittee of the EHR Advisory Committee David Monk Member, PPP National Science Foundation # Mid-Afternoon Break 1:15 - 1:30PM # Session 4: Committee Business Reports from Committees of Visitors (COVs) Moderator: Corby Hovis EHR COV Coordinator and Program Director ## NSF's Committee of Visitors (COV) Process - Every NSF program must be reviewed by an external group of experts—a COV—every four years. - Transparency and accountability Open up NSF's processes to outside experts. - Continuous improvement Feedback ensures quality, effectiveness, and fairness of NSF's merit review process. - COV acts as a subcommittee of the relevant Advisory Committee (e.g., EHR AC). - COV chair is a member of the Advisory Committee. - COV reports to the Advisory Committee through the COV chair (today's agenda). ## NSF's Committee of Visitors (COV) Process - COVs may be asked to examine individual programs, or a cluster/thematic bundle of programs, or all programs in a division. - Most of NSF has moved to *division-wide* COVs, and EHR has joined this trend. - Division-wide approach allows a look *across programs* at execution of merit review process, cohesiveness of operations and management, and breadth of division's award portfolio. ## EHR's Division-Wide COVs | Meeting Dates | Division | COV Chair(s) | |------------------|---|------------------------------------| | Mar. 30-31, 2015 | Division of Research on Learning (DRL) | Margaret Honey and Gregory Camilli | | Nov. 29, 2016 | Division of Human Resource
Development (HRD) | Francisco Rodriguez | | Oct. 11-12, 2018 | Division of Graduate Education (DGE) | Rory Cooper | | Nov. 8-9, 2018 | Division of Undergraduate Education (DUE) | Cathy Casserly | Today's Reports ## Scope of a COV Report - Standard (NSF-wide) template of questions - "Program" = unit being examined (programs, division) - Time period: 4 fiscal years (in most cases) - Major sections of report - I. Quality and Effectiveness of the Merit Review Process - II. Selection of Reviewers - III. Management of the Program - IV. Portfolio of Awards OTHER TOPICS - Data and documents (including a sample of proposal and award records) are provided at a private website ("eJacket COV Module") to inform the COV's answers to the questions # Today's Reports Division-Wide COV for the Division of Undergraduate Education (DUE) Introduction: Robin Wright, Division Director, DUE Summary of Report: Cathy Casserly, COV Chair Discussion/Q&A • Division-Wide COV for the Division of Graduate Education (DGE) Introduction: Nimmi Kannankutty, Acting Division Director, DGE Summary of Report: Rory Cooper, COV Chair Discussion/Q&A # Today's Reports • Division-Wide COV for the Division of Undergraduate Education (DUE) **Introduction: Robin Wright, Division Director, DUE** Summary of Report: Cathy Casserly, COV Chair Discussion/Q&A Division-Wide COV for the Division of Graduate Education (DGE) Introduction: Nimmi Kannankutty, Acting Division Director, DGE Summary of Report: Rory Cooper, COV Chair Discussion/Q&A #### Committee of Visitors for the # Division of Undergraduate Education (DUE) **COV Meeting Dates: November 8-9, 2018** Report to the EHR Advisory Committee Catherine M. Casserly, COV Chair April 25, 2019 ### Members of the COV | Cathy M. Casserly , Chair | Hewlett Foundation | |---------------------------|---------------------------------| | Elizabeth A. Burroughs | Montana State University | | Garikai Campbell | Knox College | | Lesia L. Crumpton- Young | Tennessee State University | | Lizanne DeStefano | Georgia Institute of Technology | | Christopher J. Harris | WestED | | José Herrera | Mercy College | | Victoria L. Interrante | University of Minnesota | | Dyan L. Jones | Mercyhurst University | | Judy Kasabian | El Camino College | | Eve A. Riskin | University of Washington | | | | Merit Review Process: #### **Comments:** - The COV noted that Program Officers have done an excellent job in managing high-quality reviews in light of increasing numbers of submissions. - In some cases, the panel summaries seemed to be a cut-and-paste from an original individual panel review and did not capture the panel decision process. - The Program Officers did an excellent job in stating the rationale for the award/decline decision and aligning that decision with the context statements. - Some Program Officers routinely encourage resubmission; others encourage resubmission on selected proposals only. Merit Review Process (cont.): #### **COV** Recommendations: - In addition to word count as a criterion for comparison between virtual and face-to-face reviews, other metrics should be included such as the quality of panelists and panel summaries, panel consensus and final project outcomes. - An explicit strategy should be put in place to strengthen the panel consensus process. The current process of assigning one of the primary reviewers to write the panel summary and asking other reviewers to "sign off" does not seem robust enough to produce panel summaries that reflect consensus or lack thereof. - NSF should explore the use of enhanced boilerplate language or a rubric to inform declines, particularly for first-time submitters/reviewers. - NSF should explore the criteria that POs used to provide feedback on resubmission and judge its consistency and propriety. Selection of Reviewers: #### Comments: The COV commends the NSF Program Officers for convening appropriately diverse and expert panels. #### **COV** Recommendations: The COV suggests that DUE provide a value proposition to institutions to incentivize them to allow faculty to participate in panel reviews. As an example, NSF could send dear colleague letters to presidents and provosts. Management of the Programs: #### **Comments**: - This division has done an excellent job of retaining well-qualified and knowledgeable Program Officers and staff across all four programs. - The COV noted that all of the programs have regularly reviewed and updated solicitations. #### **COV** Recommendations: - An assessment of workload needs should be conducted to help identify the appropriate staffing and PO workload. - In the S-STEM program, because the maximum dollar amount of individual student scholarship awards has remained unchanged for 13 years while the cost of education has risen consistently, the COV recommends that the maximum scholarship limits be reviewed. Portfolio of Awards: #### **Comments:** - The COV commends the programs
for having almost 40% of all awards be inter/multi- disciplinary, which is in line with the stated outcomes of the programs. - While the COV recognizes the historical efforts being made, the COV expresses concern about the drop in awards to HBCUs, MSIs, and HSIs from 2016-2017. #### **COV** Recommendations: - The COV recommends that DUE investigate the barriers faced by institutions in underserved geographic areas regarding proposal submission and awards. - The COV suggests an analysis of the awards by proximity to NSF Headquarters. - The COV suggests that the data reporting the awards by type of institution (two-year college, bachelor's, master's, Ph.D.) be disaggregated by number of institutions and percent of proposals submitted to NSF, by program. Other Topics: #### **Comments:** The COV recommends an examination of the program award data to minimize agencies and institutions from receiving disproportionate awards of funding in various ways. #### **COV** Recommendations: The COV is concerned about the extent to which DUE attends to and tracks resubmissions of proposals that have high promise but are underdeveloped. The COV recommends an analysis of this issue in each of the programs. # Today's Reports Division-Wide COV for the Division of Undergraduate Education (DUE) Introduction: Robin Wright, Division Director, DUE Summary of Report: Cathy Casserly, COV Chair Discussion/Q&A • Division-Wide COV for the Division of Graduate Education (DGE) Introduction: Nimmi Kannankutty, Acting Division Director, DGE Summary of Report: Rory Cooper, COV Chair Discussion/Q&A #### Committee of Visitors for the # Division of Graduate Education (DGE) **COV Meeting Dates: October 11-12, 2018** Report to the EHR Advisory Committee Rory Cooper, COV Chair April 25, 2019 ### Members of the COV | Rory Cooper, Chair | University of Pittsburgh | |--------------------|---------------------------------------| | Terri Pigott | Loyola University of Chicago | | Ernest McDuffie | The Global McDuffie Group | | Michael Ashby | University of Oklahoma, Norman Campus | | Sara Hernandez | Cornell University | | Emmanuel Collins | University of Louisville | | Sez Atamturktur | Penn State University | | Diane Miller | Northrup Grumman Systems Corp. | | Keivan Stassun | Vanderbilt University | | Deanna Pennington | University of Texas, El Paso | #### **Merit Review Process:** - ▶ The review process is working well. - The individual reviews varied. - ▶ The panel summaries were substantive. - ▶ PO review analyses demonstrated excellent scholarship. #### **COV** Recommendations: - Consider including intersectionality as an explicit review criterion. - Consider providing additional coaching and tools to help reviewers understand review expectations, standards for their comments and scores, and distinctions between Intellectual Merit and Broader Impacts. #### **Selection of Reviewers:** ▶ DGE does an adequate job of finding a diverse set of qualified reviewers. #### **COV** Recommendation: - The COV suggests collecting and reporting more detailed and consistent characteristics of the panel members demographic characteristics, position, rank (for faculty), areas of expertise, etc. - There is insufficient data to determine if the panelists are a representative peer group of those whose proposals are being reviewed. Additionally, the method(s) of review used for all panels is unclear from the data. It would be helpful to include more complete and robust information about the panelists in the jackets. #### **Management of the Program:** - Management plans and strategic plans were useful. - In general, dwell time appears appropriate. #### **COV** Recommendations: - ▶ GRFP and NRT program plans include logic models that could be emulated within the management plans for other DGE programs. - The rationale for distribution of funding for GRFP across EHR and OIA is not clearly connected to programmatic objectives or priorities. - Clearly the multiple years of operating on continuing resolutions have taken their toll on dwell time in some programs. There is some evidence for increased efficiency in processing more proposals with a bit less dwell time. #### **Portfolio of Awards:** - Given the focus of each program, the awards reflect an appropriate balance of different types of institutions. - In general, graduate education and workforce development programs should be based on projected national workforce development needs and areas of growth. #### **COV** Recommendations: - Overall, given the scope of each project, the awards are of appropriate size and duration. - ▶ SFS The scholarships are standardized. The typical budget is for five years (8-13 scholarships). - ▶ GRFP The program provides 3-year fellowships over a 5-year period, which include an annual \$34,000 (\$32,000 in 2013) stipend and an annual \$12,000 (unchanged since 2013) cost-of-education allowance to the host institution. While responsive to inflation of cost-of-living, the cost-of-education allowance may not be keeping pace with rising tuition. #### **Other COV Recommendations:** - ▶ GRFP The program needs modernization and to be made more strategic. Given evolving labor markets, GRFP awards might be distributed in areas of current and future national need, for example, as advised by the Bureau of Labor Statistics. - There needs to be more follow-up to determine effectiveness/return on investment. A mentorship plan would be beneficial in reporting outcomes during and after funding. The recipients of GRFP grants should be required to submit Independent Development Plans (IDPs) with their first annual report, signed by their mentor(s). - The unique challenges/traditions of individual disciplines and institutions are not recognized. A one-size-fits-all approach to addressing challenges in graduate education is unlikely to succeed. DGE is unique in that it is responsive to the entire directorate. - Several of the DGE programs require buy-in from other divisions. When a program is required to address the need of many who have diverse needs, natural tension exists. - The COV Report Template was serviceable, but too generic for addressing the unique issues associated with individual programs. The answer to all of the questions was "yes, but" - The COV believes NSF might improve efficiency and effectiveness in monitoring awarded proposals through the implementation of data analytics techniques and tools. The portfolio reviewed has a significant amount of related data; use of advanced tools to analyze performance at both the individual award and portfolio levels would facilitate greater oversight by the Program Officer, Division leadership, Directorate leadership, and NSF leadership. ### Next Steps After EHR AC accepts the COV report, it is posted on the NSF website at https://www.nsf.gov/od/oia/activities/cov/index.jsp - Division and EHR leaders write a "response" to the COV report, outlining actions they believe they can take to address the recommendations. - Periodically, at EHR AC meetings, the division gives a status report on actions being taken. - In four years, the next COV assesses whether responses have been appropriate. # Session 5: Graduate Education AC Subcommittee Report **Moderator:** Nimmi Kannankutty Acting Division Director, DGE, EHR # Session 5: Graduate Education AC Subcommittee Report Marilyn Strutchens Chair, Graduate Education Subcommittee # Response to Recommendations Graduate STEM Education for the 21st Century The National Academies, 2018 **EHR AC Subcommittee** # Charge • The Subcommittee was charged to review the NASEM Graduate Education for the 21st Century Consensus Study Report, paying particular attention to the recommendations for Federal funding agencies and to offer their advice and recommendations as to how NSF should respond to the report. The Subcommittee delivered its report to the EHR AD and the Chair of the EHR Advisory committee. After review and acceptance by the EHR AC, the report will be presented to the NSF Assistant Directors for their review and possible action. The NASEM Graduate Education for the 21st Century Consensus Study Report listed six recommendations for Federal funding agencies. ### Recommendation 1. Federal and state funding agencies should require institutions that receive support for graduate education to develop policies that require data collection on a number of metrics, including but not limited to demographics, funding mechanisms, and career outcomes, on current students and alumni at regular intervals for 15 years after graduation. Institutions should make these data available to qualify for traineeships, fellowships, and research assistantships. NSF Funded initiatives which are collecting data on the career pathways of PhDs from a subset of doctoral institutions, gathering information about their professional aspirations, career pathways, and career preparation. - Council of Graduate Schools Multi-University Project to Understand Career Pathways of STEM PhD Students and Alumni: https://cgsnet.Org/cgs-announces-multi-university-project-understand-career-pathways-stem-phd-students-and-alumni - Andrew W. Mellon Foundation: https://cgsnet.org/cgs-announces-multi-university-project-collect-data-career-pathways-humanities-phds - Alfred P. Sloan Foundation: https://cgsnet.org/cgs-launches-project-study-feasibility-tracking-phd-career-pathways The subcommittee as a whole feels that this recommendation in its entirety would be difficult to achieve. - The subcommittee views requiring detailed data on the career paths of graduate students as a highly desirable goal, but there are obstacles to their
collection. - Mandating such data without funding and having its collection decentralized are likely to lead to low quality data with inconsistent information. - Centralized and consistent standards for the data collection, funding, and pilot studies would be needed to advance this recommendation. ### Recommendation 2: Federal agencies, such as the National Science Foundation, and state agencies that fund graduate STEM education should issue calls for proposals to better understand the graduate education system and outcomes of various interventions and policies, including but not limited to: the effect of different funding mechanisms on outcomes for doctoral students; studies on career outcomes related to Master's students; the ways to integrate Master's students into the STEM workforce and research and development ecosystem; the effect of expanding eligibility of international students to be supported on federal fellowships and training grants; and the effect of different models of graduate education on knowledge, competencies, mind-sets, and career outcomes. #### The subcommittee feels that this is a very sensible recommendation. - 1. Prior to any calls for original research, funding agencies, such as the NSF, should consider issuing calls for proposals for a synthesis of the research on the graduate education system in the US (including the effects of interventions/policies and funding mechanisms). - 2. Findings from #1 could then inform a more targeted call for new research improving the likelihood that new scholarship would systematically build on what is already known and address key gaps in the knowledge base. - 3. The subcommittee fully appreciates the focus of the report on STEM in general but recommends that any calls for proposals should encourage careful attention to particular STEM disciplines in higher education; it is clear that the subject/discipline shapes the education experience. - At a minimum, consideration should be given to possible graduate education differences found in the following areas: - Engineering - Physical Sciences - Mathematical Sciences - Computer Science - Biological/Living Resources Sciences - Social, Behavioral and Economic Sciences - Medical and Health Sciences - 4. With respect to interventions and policies (including providing funding to universities): the subcommittee thinks a first step should be to systematically identify major policies/interventions on graduate education over the past 20 or 30 years. - 5. Similar research might be possible at the individual graduate student level focusing on students who receive funding and comparing them to those who just missed out on funding (e.g., made the next to last cut but did not get an award). - 6. With respect to the recommendation to study the effect of expanding eligibility of international students to be supported on federal fellowships and training grants, the subcommittee recognizes that eligibility for some programs is specified in Federal law. 7. The subcommittee thinks NSF should consider whether this recommendation would allow for a call for proposals on graduate teaching and learning, in particular teaching. 8. Finally, the subcommittee is struck by the absence of attention to recommendations relevant to improving the quality of the next generation of STEM teachers in K - 12 and beyond at the university level. ### Recommendation 3: Federal and state funding agencies should align their policies and award criteria to ensure that students in the programs they support experience the kind of graduate education outlined in this report and achieve the scientific and professional competencies articulated here, whether they are on training or research grant mechanisms. The committee members are broadly in support of this recommendation and endorse the competencies outlined as centrally relevant to graduate education, with some caveats, as outlined below. - The **core competencies** proposed for Master's education derive from the Council of Graduate Schools and include: - Disciplinary and interdisciplinary knowledge - Professional competencies - Foundational and transferable skills - Research experience - The core competencies proposed for Ph.D. education are based on a community survey of unknown sample size and include: - Scientific and technological literacy and original research - Leadership, communication and professional competencies - While supportive of these core competencies, the committee felt that a strong separation of disciplines: - Engineering - Physical Sciences - Mathematical Sciences - Computer Science - Biological/Living Resources Sciences - Social, Behavioral and Economic Sciences - Medical and Health Sciences and degrees: - Professional Masters - Research Masters - PhDs is essential, as the career paths of the students pursuing these discipline-bydegree options are quite different. - In pursuit of the "ideal" graduate education, the report also discusses the importance of career exploration, communication skills, and projectbased learning. - The Subcommittee recognizes that the most beneficial career exploration options will differ by discipline and by type of degree and fully supports the idea of encouraging the pursuit of one or more of the opportunities outlined in the report: - faculty guidance/mentoring of undergraduate students regarding Master's programs - integration of professional development into curriculum design - integration of professional development into professional society programming - selection of "optimal" programs by prospective Master's students - guidance and financial support from employers supporting student professional development, including internships - The report encourages opportunities for students to communicate their work and the broader impacts of their research, and the subcommittee is broadly in support of this suggestion. - The report encourages project-based learning as the norm: "experiences where students learn by doing rather than simply learn by lecturing and coursework." However, some disagreed with the implication that project-based learning is superior to classroom work. In fact, both approaches are important and which of the approaches is better depends on what one is trying to accomplish. - The report strongly advocates for verification that the competencies are achieved, and that institutions provide easily accessible information about how programs reflect the competencies. These are both excellent goals, although the details—who bears the costs and the degree to which this work can be centralized so that all institutions are using similar/same measures and metrics—are not addressed in the report. - The recommendation that funding institutions should tie graduate funding to the competency provisions: "ensure that they develop, measure, and report student progress toward acquiring the scientific and professional competencies outlined in this report" (for Master's level) and create "fully transparent, easily accessible data about costs incurred and viable career pathways and successes of previous students at the level of the institution and its departments" is problematic and not supported by the committee. - Before the NSF ties any funding directly to these recommended competencies and institutional proof of same, more research into defining the desired outcomes, and how those might differ among disciplines, as well as a holistic assessment of the impact of such changes on the system—including students, faculty, institutions and funders—is required. - Instead, the NSF could assist institutions in aligning with these competencies by: - Increasing programs like INTERN and expanding eligibility criteria to make funding available to more than just current grant holders. - Increasing/codifying interdisciplinary, team-based graduate programs like IGERT/NRT and PIRE. - Creating a stand-alone funding program that crosses the directorates (EHR and the Research & Related Activities directorates) for Distributed Graduate Seminars as another means to fund transdisciplinary, team-based research where graduate students from several institutions have the opportunity to lead the work, supported by the faculty. - Developing the structural framework of a graduate IDP for use in all NSF-funded research work supporting students. It would also be valuable to fund an outcomes and impacts assessment to determine whether students, departments and/or institutions using IDPs graduate sooner, produce more and/or higher quality scholarly products, and are better prepared for ensuing career steps. - Requiring a separate (small) paragraph in the "Prior NSF Support" section of all proposals that specifically details the scholarly products and accolades (e.g., first-authored published papers, oral presentations at international and national society meetings/conferences/symposia, and awards received) of graduate students funded on the grant(s) as separate from those produced by the PI(s) and other funded personnel. This rearrangement of currently required information would highlight student work to reviewers. - Convening one or more workshops, together with other major graduate funders, to discuss/debate formalizing evidence of successful teamwork (and potentially other non-disciplinary skills, e.g. science communication) in the degree process (e.g., as evidenced by successful completion of an exam or product including a multi-authored chapter in the dissertation, a paper presented at a national meeting, etc.). #### Recommendation 4: Federal and state agencies should embed diversity and inclusion metrics in their funding criteria. They should also adjust their grant award policies and funding criteria to include policies that incentivize diversity, equity, and inclusion, and they should include accountability measures through reporting mechanisms. #### The Subcommittee broadly agrees with Recommendation 4. - The Subcommittee addresses each component of the recommendation below. -
Embed diversity and inclusion metrics in funding criteria. - Most of the Subcommittee members feel that NSF's Merit Criteria statement related to broadening participation is not strong enough. Instead, the subcommittee suggests that improved merit criteria be created for Broader Impacts that include greater consideration of broadening participation. More efforts should be made to ensure that the graduate student selection process does not discriminate on the basis of first generation; Gay, Lesbian, Bisexual, Transgender, and Queer (GLBTQ) identity; race; class; and national origin. - The subcommittee also suggests that researchers consider including metrics other than the traditional ones, such as GRE scores and GPA, for accepting potential graduate students in programs funded by NSF. - Moreover, rubrics could be designed to highlight particular traits that potential graduate students would need to have related to specific fields. - Importantly, institutional support to broaden participation should extend beyond the recruitment phase and include efforts to retain diverse students by addressing institutional norms and cultures that preclude their retention and success. - Adjust grant and award policies and funding criteria to include policies that incentivize diversity, equity, and inclusion. - In addition, the Subcommittee encourages NSF to expand its Broadening Participation portfolio by increasing the number of programs that make broadening participation an explicit review criteria and by prioritizing proposals that link to the NSF INCLUDES program. - Include accountability measures through reporting mechanisms. - The Subcommittee recommends that the NSF expands its gathering of information about how broadening participation is /was addressed during a funded research project. #### Recommendation 5: Federal and state funding agencies that support or conduct education research should support studies on how different STEM disciplines can integrate the changing scientific enterprise into graduate education programs and curricula. #### The subcommittee was skeptical about the value of this recommendation. - The subcommittee recommended that the NSF do a thorough review of the literature and/or existing funded studies before soliciting proposals to study how to incorporate changes in STEM workforce needs into graduate curricula. If this review shows that new studies are desirable, they should be focused on specific disciplines or disciplinary clusters where they appear most needed. - It also recommended that NSF consider more traditional approaches, e.g., require graduate student mentoring plans in proposals and team work and leadership skills development for NRT trainees, before embarking on this recommendation. #### Recommendation 6: Federal and state agencies that support graduate education should require STEM doctoral students to create and update annually individual development plans in consultation with faculty advisors to map educational goals, career exploration, and professional development. The subcommittee supports the recommendation that STEM doctoral students should work with their advisor, and research and academic mentor(s) to create and annually update an individual development plan (IDP). • There was broad support for IDPs, but not a consensus on requiring them until scientific evidence shows that IDPs work as expected. - NSF could assist faculty and students in meeting this recommendation by: - Advancing training opportunities, including: - Developing and/or providing an IDP template accessible on-line to all students and faculty; For example, the NSF might consider investing in an update of the MyIDP platform that is hosted by the AAAS. - Developing and/or providing guidelines for best practices in mentoring graduate students accessible on-line to all students and faculty; such a document could be developed through existing collaborative mechanisms (e.g., Ideas Lab, workshop, RCN) involving educational research/mentoring professionals, and faculty and PhD students from disciplines supported by the NSF; - Providing NSF-funded faculty with in-person training opportunities (e.g., workshops attached to PI meetings and/or to national scholarly meetings with significant NSF-funded presence, workshops at synthesis centers) in mentoring and IDP development; and - Providing on-line training opportunities in IDP development and in student mentoring including but not limited to webinars, Zoom or other interactive video-conference sessions, automated scenario-based learning sessions. - Instituting proposal and reporting requirements, including: - Demonstration/documentation that the proposing PIs have completed training in mentoring and IDP development (dependent on the NSF providing and/or identifying easily accessible training opportunities for all faculty); - Submission of a draft IDP as additional documentation for all grant proposals that include graduate student funding; - Submission of annual and final reports by PI(s) that include a section within contributions to human resource development and education and training, which explicitly highlights IDP outputs, objectives and goals achieved, and the mentor-mentee interactions underlying those successes; - Pls of graduate training grants demonstrate that they have received training in mentoring, diversity and inclusion, and training grant proposals include a section on how all faculty involved in the project will be trained in mentoring; and - Faculty advisors of students supported by the GRFP receive training in mentoring, diversity and inclusion. #### AC Graduate Subcommittee Members Marilyn Strutchens (Chair), member of the Advisory Committee of the EHR Jim Spillane, member of the Advisory Committee of the EHR Pamela Kempton, member of the Advisory Committee for GEO Julia Parrish, member of the Advisory Committee for OIA-AC_ERE Kenneth Bollen, member of the Advisory Committee for SBE Robert Schnabel, member of the Advisory Committee for CISE Suzanne Barbour, member of the Advisory Committee for OIA-CEOSE Carla Caceres, member of the Advisory Committee for BIO Caroline Wagner, member of the Advisory Committee for OISE Gregory Washington, member of the Advisory Committee for ENG William Lewis, Former Acting Assistant Director of EHR and Earnestine Easter, Program Director, Division of Graduate Education, EHR provided meaningful guidance and assistance to the subcommittee. # Afternoon Break 3:45 – 4:00PM #### Prepare to Meet Dr. F. Fleming Crim Chief Operating Officer, NSF Moderator: Francisco Rodriguez EHR AC Chair # Talk with Dr. F. Fleming Crim Chief Operating Officer, NSF #### **Closing Remarks** Francisco Rodriguez EHR AC Chair